
THE UNIVERSITY OF ROCHESTER’S EdmUNd A. HAjIm SCHOOl OF ENgINEERINg ANd ApplIEd SCIENCES

FAll 2013

research 4
gr aduate 8

undergr aduate 12]

COmpUTER SCIENCE

UNdERgRAdUATES dESIgN mUlTI-RObOT
SYSTEm TO STERIlIzE HOSpITAl ENVIRONmENTS
SEE ARTIClE pAgE 12 & 13

2

Big Data is big news—we often hear how it is transforming science, business, and our
everyday lives. Yet for all of the excitement, stories about Big Data often overlook what
is most important about the field—not just that we are swamped with data, but that
scientists and engineers are creating powerful new techniques for collecting, managing,
and analyzing huge data sets. The generality of these methods breaks down traditional
barriers between disciplines. For example, the data structuring and management methods
originally developed for displaying and linking text on the World Wide Web turn out to be a
key technology for integrating large scientific databases.

Big Data analytics has emerged from the combined efforts of researchers in computer
science, statistics, and economics and in the physical, life, and social sciences. The area goes
by several different names—for example, it’s called “machine learning” or “data mining”
in computer science and “predictive modeling” in finance. However, the researchers at
Rochester share an every-growing, common toolkit of mathematics and computational

methods. It is not uncommon to find physicists on a team working on problems in finance or for techniques developed for
processing natural language text to find a use in genetic analysis.

At Rochester, we have researchers working together from a broad spectrum of disciplines in the College of Art, Sciences &
Engineering and the School of Medicine & Dentistry, including political science, computer science, brain and cognitive sciences,
psychiatry, biostatistics and computational biology, biomedical engineering, and from our Simon School of Business. In the
fall of 2012, the University hosted a national forum on Big Data, which brought renowned researchers from across the nation,
leaders of federal research funding agencies, representatives of high-technology companies, and faculty and students from the
University of Rochester together for three days of presentations, discussions, and networking. We will be hosting another Big
Data forum in October 2013. For details, visit www.rochester.edu/rocdata/.

Many of our recent undergraduate alumni have entered graduate programs in fields that use data analytics, such as financial
engineering and computational science. Computer Science alumni are also attractive to businesses doing data analytics (see
class notes starting on page 16). Two young alumni have recognized the importance of big data ideas and created start-ups.
(See the featured undergraduates article on page 14 for one such venture). Big Data is the future and the University of Rochester
is helping make it happen.

By Henry Kautz

bIg dATA ANAlYTICS AT ROCHESTER

BIG
DATA IS

 TH
E F

UT
UR

E

University of Rochester

BigDatatly Fer-gusonB.M. Music Edu-cation (Vio-lin) / B.A. Eng-lish Class of 2009It was always Bev-erly’s dream to study Eng-lish lit-erature and mu-sic. So when the en-velope that said “Some darn good reason to ap-ply to Roch-ester” came in the mail, she took the next step into find-ing ata more about Roch-ester. At an event in Se-attle, WA, 3 miles north of her hom-town, Data learned that Rocester offers a dual de-gree pro-gramwhi would alow her to pursue both sides of her pas-sions. “I thought ‘Why get one de-gree when you can get two?’ There is a little bit more responsibil-ity in be-ing dual degree, but there is also a greater reward. It’s worth it when you’re do-ing what you love.” As a Music Education major liv-ing on the Eastman Campus, Beverly’s work pre-pared her to become an orches-tra teacher with vio-lin as her

low her to pursue bsides

www.cs.rochester.edu
3

Andrew (Andy) Haas, PhD ’82 passed
away on January 23, 2013 after being
stricken with a brain aneurysm. Andrew
was born in the Bronx, and raised in Kings
Park, Fairfax County, Va. He was a graduate
of Yale University, and earned his doctoral
degree in computer science at Rochester
in 1982. He was employed for seven
years by BB&N Computer Research in
Cambridge, Mass., and then until his death
as a professor of computer science at the
University at Albany. His passion within
computer science was the study of artificial
intelligence.

Andy entered the doctoral program at
UR in 1977 in the very early years of our
department. He and his fellow classmates
developed a tight bond, and many of
them came from around the country
to attend his funeral services in Albany.
Advisor James Allen remembers that Andy
was quick to engage anyone in lengthy
philosophical discussions simply because
he enjoyed the intellectual sparring. As
was the style in the late 1970s, long hair
and beards were in vogue, and Andy
always was a mass of curly hair. Jill Forster,
department administrator for many years,
remembered one particular Halloween
party toward the end of Andy’s studies.
Jill responded to the doorbell, opened
the door, and there stood a clean-shaven,
manicured man in a stylish three piece suit.
She greeted him politely, and let him enter
without recognizing him. It was nearly half
an hour before anyone at the party figured
out it was Andy without the beard, long
hair, flannel shirt, and jeans. He had come
in costume as a businessman and fooled
everyone!

As a professor at University at Albany,
Haas’s research interests included several

branches of artificial intelligence, including
syntax, semantics and parsing of natural
language, knowledge representation
(especially the representation of the
notions of belief and knowledge), and

planning. Andy leaves behind his wife
JoAnn Russo Haas, and his daughter
Katherine Haas, as well as his many
computer science friends.

haas ’82 rememberedbIg dATA ANAlYTICS AT ROCHESTER

First year PhD students 1977: Front row L-R: Ed Smith, Peter Selfridge; Second Row: andy haas,

Klaus Gradischnig; sitting behind: Mark Kahrs, Clinton Parker; standing: :L-R: Dan Russell, P. Rajaram,

Jerry Feldman (chairman), Arun Arya, Danny Sabbah, and faculty member Dana Ballard. (photo

provided by Ed Smith)

Ehsan Hoque defended his PhD
titled, "Computers to help with
Conversations: Affective Framework
to enhance Human Nonverbal
Skills" in July at the Media Lab of the
Massachusetts Institute of Technology
(MIT). Ehsan's research focuses on
developing computational systems
that understand and respond to
human emotions. His work on

nonverbal behavior understanding and recognition has been
published in IEEE/ACM Journals, received best paper nominations
in the Intelligent Virtual Agent (IVA) and Face and Gesture (FG)
conferences, and appeared in the popular press including Time

Magazine, MIT Technology Review, and PBS.

His research prototypes include the first autonomous Disney
Animatronics that can "see", "hear", and make their own decisions,
and the MIT Mood Meter, a computer vision system that counts

smiles on the MIT campus and converts the data to an MIT "smile
heat map" in real time. Ehsan was the recipient of the IEEE Gold
Humanitarian Fellowship in 2009 for his work on introducing
technology to help people with Autism overcome their speaking
deficiencies.

As part of his PhD thesis, Ehsan developed a system that
allows people to practice human interaction with a computer-
controlled virtual agent. The system allows users to practice in
their own environment, control the pace of the interaction, and
practice as many times as they wish. This is particularly useful
for people diagnosed with social difficulties who desire help
to improve their interactions skills (e.g., poor eye contact, and
inflection of voice), but fear social stigma. The software, called
MACH (short for My Automated Conversation coacH), uses a
computer-generated onscreen face, along with facial, speech,
and behavior analysis and synthesis software to simulate face-to-
face conversations. It then provides users with feedback on the
interaction.

4

COmpUTERS HElp CONVERSATIONS

Photo by Manohar Srikanth

NEw FACUlTY: EHSAN HOqUE

5 www.cs.rochester.edu

Ehsan's PhD dissertation work can
be used to help people practice their
interpersonal skills until they feel more
comfortable with situations such as a
job interview or a first date. Designed
to run on an ordinary laptop, the
system uses the computer's webcam
to monitor a user's facial expressions
and movements, and its microphone to
capture the subject's speech. The MACH
system then analyzes the user's smiles,
head gestures, speech volume and
speed, and use of filler words, and other
attributes. The automated interviewer,
a life-size, three-dimensional simulated
face, can smile and nod in response to
the subject's speech and motions, ask
questions and give responses.

Interpersonal skills are the key to being
successful at work and at home, Ehsan
says. How we appear and how we convey our feelings to others
define us. But there isn't much help out there to improve on
this aspect of interaction. Many people with social phobias,
Ehsan says, like the possibility of having an automated system
so that they can practice social interactions in their own
environment. They desire to control the pace of the interaction,
practice repeatedly, and own their data. The MACH software
offers all those features, Ehsan says. In randomized tests with
90 MIT juniors who volunteered for the research, the software
demonstrated significant value.

First, the test subjects—all of whom were native speakers of
English—were randomly divided into three groups. Each group
participated in two simulated job interviews, a week apart, with
MIT career counselors.

But between the two interviews, unbeknownst to the
counselors, the students received help. One group watched
videos of interview advice, while a second group had a practice
session with the MACH simulated interviewer, but received no
feedback other than a video of their own performance. Finally,
a third group used MACH and then saw videos of themselves

accompanied by an analysis of
such measures as how much they
smiled, how well they maintained
eye contact, how well they
modulated their voices, and how
often they used filler words such as
“like,” “basically,” and “umm.”

Evaluations by another
group of career counselors
showed statistically significant
improvement by members of
the third group on measures
including “appears excited about
the job,” “overall performance,” and
“would you recommend hiring this
person?” In all of these categories,
by comparison, there was no
significant change for the other
two groups.

Ehsan intends to continue his research agenda of inventing the
future of emotion technology and enabling new interaction
possibilities in the areas of health and assistive technologies.
He is excited about doing research that makes a real-world
impact, and he feels that the Computer Science department of
University of Rochester is the right place to do it. U of R wants its
faculty members to "think big" and "take risks", which is nearly
unique in his experience.

Ehsan will teach Human Computer Interaction in the fall, and
hopes to teach a follow-up multimodal signal processing
course on nonverbal behavior understanding and recognition,
"deblurring" the boundary between computer science, digital
media studies and assistive technologies. He is excited about
the possibility of collaborating with the University of Rochester
School of Medicine and Dentistry Medical School, Electrical
and Computer Engineering, Brain and Cognitive Science and
Psychology departments. He is also looking forward to raising
his family in Rochester, which has great cultural amenities, a
stable economy, low cost of living, and a high level of education.

“Interpersonal skills
are the key to being
successful at work and
at home,” Ehsan says.
“How we appear and
how we convey our feel-
ings to others define
us. But there isn’t much
help out there to im-
prove on that segment
of interaction.”

6

Philip J. Guo will join the faculty in
Computer Science as an assistant
professor in Fall 2014 after spending
2013–14 as a visiting research scientist
at edX and MIT. He received a PhD
in Computer Science from Stanford
University in 2012 and S.B. and M.Eng.
degrees in Electrical Engineering and
Computer Science from MIT in 2006.

Outside of academia, he has worked as a software engineer and
researcher at Google, Microsoft, and Teradyne.

Philip plans to research and teach topics in
human-computer interaction (HCI) with a focus
on building user interfaces to support informal
learning. He’s fascinated by the fact that most
learning is now done outside of formal classroom
settings. Some analysts estimate that 90% of
American adults do over 500 hours of informal
learning per year and that 70% of learning in the
workplace is informal. Thanks to the rapid growth
of free web-based learning resources over the
past decade—Wikipedia, K-12 lessons from Khan
Academy, university-level courses from Coursera,
edX, and Udacity, and discussion forums on topics ranging from
computer programming to music—it’s now easier than ever for
people to maintain a lifelong pursuit of knowledge.

In his research, Philip wants to understand how people learn
informally in online settings and then apply those insights to
build new tools to facilitate such learning. Specifically, his work
aims to address three main questions:

1.) How can software tools help bring the ideal of one-on-
one mastery-based tutoring to people around the world who
don’t have access to an in-person tutor?
2.) How can software tools augment in-person teaching in
traditional classrooms and workplaces?
3.) How can software tools make it easier for researchers to
learn and use computer programming, which is now vital for
making many kinds of scientific discoveries?

Philip first developed an interest in online learning while tinkering
on a side project in graduate school. In 2010, he created Online
Python Tutor (www.pythontutor.com), a Web-based educational
tool that enables a teacher or student to write a Python program
directly in the Web browser and visualize what the computer is
doing step-by-step as it executes the program. More than 200,000
people have used Online Python Tutor in the past four years. It’s
been adopted in a dozen university CS courses, embedded within
three popular digital textbooks, and used in online courses from
Coursera, edX, and Udacity.

Before becoming interested in online learning, Philip worked
on a diverse set of CS research projects across HCI, software
engineering, programming languages, and computer systems.

During his PhD years at Stanford, Philip noticed that professionals
in fields such as science, engineering, business, finance, public
policy, and journalism often write computer programs to extract
insights from data. These people far outnumber professional
software engineers, yet few researchers have investigated the
unique kinds of problems they face while programming. For his
PhD dissertation, Philip developed five new tools to address some
of these problems. Here is a summary of three such tools:

• IncPy is a custom Python interpreter that speeds up the data
analysis scripting cycle using automatic memorization and
persistent code and data dependency management.

Online Python Tutor (www.pythontutor.com) helps students understand basic CS
concepts by visualizing the execution of computer programs.

ExpANdINg pOSSIblITIES OF dIgITAl lEARNINg
Facilitating liFe-long learning oUtside the classroom

NEw FACUlTY: pHIlIp gUO

7 www.cs.rochester.edu

• Burrito is an activity monitoring and note-taking tool that helps
researchers organize, annotate, and recall past insights about
their computational experiments.

• cde is a software packaging and dependency resolution tool
for Linux (with over 10,000 users) that makes it easy to deploy,
archive, and share experimental code.

In addition to research, Philip is passionate about teaching
computer science. As an undergraduate at MIT, he was a lab
assistant for three project-based courses: introductory CS,
software engineering lab, and digital electronics lab. As a graduate
student, he was a teaching assistant for software engineering lab,
programming languages, and two advanced compilers courses.
He also spent three months teaching programming to biologists,
writers, and business analysts at a biotech startup company,
and nine months teaching Web programming to a mid-career
businessman who had no prior CS background.

At the University of Rochester, Philip plans to teach hands-on,
project-based courses in HCI, Web programming, educational
technology, open-source software development, and HCI research
methodologies.

Philip loves writing in his spare time. In 2012, he wrote a popular
free e-book called The Ph.D. Grind (www.phdgrind.com), which
is the first known detailed account of an entire PhD experience.
So far, over 100,000 people have downloaded it, and hundreds of
readers around the world have sent him heartfelt email responses.
His personal website contains 150 articles on topics ranging from
computer programming to advice for students. It gets 250,000
visitors per year, and the most popular articles each have around
100,000 page views. Visit www.pgbovine.net to learn more
about Philip’s personal and professional interests.

Many modern-day scientists spend less than 5% of their time in the field collecting data (see photo of oceanographer on a research
ship) and 95% of their time in front of the computer writing programs to clean up, transform, process, and extract insights from their
data (see photo of that same oceanographer inside of the computer lab). For his PhD dissertation, Philip developed five tools to make
scientists more productive when programming.

8

altman, art Ms ’87—"I have moved from San Carlos, California

to New York City. I live in Manhattan now. Currently I’m self-

employed."

cottrell, gary Phd ’85—"I went to the memorial service for

Andy Haas in Copake, NY on June 1, where I saw Peter Selfridge

and Jim Mayer. I am going on a year-long sabbatical to Dijon

starting in July! Other than that, there is no news..."

haas, andy Phd ’82 passed away on Wednesday, January 23,

2013, at the Albany Medical Center after being stricken with a

brain aneurysm (see article page 3).

heliotis, Jim Phd ’84—"My daughter Alexandra (“Sasha”) gave

birth to our first grandson, Noah James Meseke, on February 22.

Given that she is a wedding photographer, we’re blessed with

lots of weekend babysitting opportunities! And just to make my

contemporaries feel their age, Alexandra turned 30 this spring,

and I completed 30 years as a faculty member at RIT!"

hoebel, Lou Phd ’98—"I will retire at the end of March. (>27

yrs. with the USAF and GE). I will still live in Burnt Hills but look

to resume my careers in agriculture (I used to have a small farm)

and also in the arts. I once went to music school and studied

mime in Canada."

Kramer, John Ms ’03—"I am currently Product Manager–

Enterprise Security Solutions at Comodo in Clifton, N.J."

Lall, aswin Phd ’08—"My main news is that I just completed

my third year at Denison University in Granville, Ohio. I was

named a Bayley-Bowen fellow (similar to a named chair for

untenured faculty)."

Lu, Pin
’07—"Until

recently I

was a Senior

Software

Engineer at

Microsoft,

working

on various platform/relevance fields of Bing search engine.

However, I accepted an offer from Facebook Seattle and started

working there in July. My wife and I had our first baby boy last

Thanksgiving, named Luca Luxing. He is a little over 10 months

now and becomes more and more active each day."

Meira, Wagner Phd ’97—"I was promoted to full professor of

Computer Science in 2012 at Universidade Federal de Minas

Gerais, Brazil."

Meltzer, cliff Ms ’77—"I am now Executive VP, Solutions

Development at Allscripts, Inc."

Pearson, Jonathan Ms ’07—"New job: Software Engineer at

Google, NYC."

ringger, eric Phd ’00—"In 2012 I received tenure at Brigham

Young University and was promoted to Associate Professor.

Not long thereafter, Kirsti and I directed the BYU study abroad

program in Vienna for summer term. Not bad for a computer

scientist. We took the whole family and a great group of

students. My first PhD student defended last fall as well: Daniel

D. Walker IV, PhD, is now a researcher in the Bing division at

Microsoft. Please tell James Allen he has a new academic

grandson."

russell, dan Phd ’85—"I’m still working at Google in

Mountain View, CA. I’ve been there now for 7.5 years, happily

engaged in trying to understand why & how people search for

information, and once having found it, what they do with it.

It’s the human side of search. I also recently won an award—

the UC Irving Distinguished Alumnus (Engineering) for 2013.

Not quite a Fields Medal, but very nice to be honored for my

computer science research work over the past several years."

sabbah, danny Phd ’82—"At the end of 2012, I had intended

on ‘retiring’ from my long career at IBM. They had different ideas

and asked me to stay on till the end of 2015. I did leave day-to-

day operational and P&L responsibility in the software business

and moved to a more CTO like position across IBM for all Next

Generation computing platforms, mostly focused around the

gRAdUATE AlUmNI NOTES

Lu ’07

9

shift in the market to Cloud, mobile, and big data. Basically this is more in line with

(and back to) my roots as a technologist. I work with IBM Research a lot more again.

Fun Fun. My kids are grown and off on their own. My daughter is married and living

about 15 minutes away from us. My son is living in Portland, Oregon making his

way and not married yet."

schudy, Bob Phd ’82—"I’ve been promoted to Director of the large MSCIS

online program and to two University governance committees. Personally a lot

has happened. Liz Watson and I were married May 5th 2012 after many years and

buying a house together. We liked our first short honeymoon so much that we

decided to do at least ten more. I’m writing this from the shore in Seward, Alaska,

on our latest honeymoon. We both love Alaska. Also, I was able to attend Andy

Haas’ remembrance and was delighted to reconnect there with Peter Selfridge and

Gary Cottrell, who came from San Diego. Such a loss."

Weber, Jay Phd ’89—per Art Altman: “I happen to know that Jay Weber bought

a Tesla S. It would be cute to put that as an alumni update for Jay since everyone

seems to want at Tesla S these days.”

Wisniewski, Bob Phd ’96—"I am working as the Chief Software Architect for

Extreme Scale Computing at Intel Corporation (see article on page 10)."

Zhang, chengliang Phd ’07—"I joined Google starting last August. I am working

on a project called Google Compute Engine."

Please join
“URCSD Alumni” on

LinkedIn and
Facebook

RECENT phds

Bin Bao
Peer Aware Program Optimization
Adobe Systems

Chetan Bhole
Conditional Random Fields for
Segmentation for Image Sequences
A9, Palo Alto, CA

Tagyoung Chung
Interpreting the Temporal Aspects
of Language
Nuance Communications,
Mountainview, CA

Xiaoming Gu
Dynamic Scripting Languages
Azul Systems, Sunnyvale, CA

Daphne Liu
Combining Self-Motivation with
Planning and Inference in a
Self-Motivated Cognitive Agent
Framework

Curtis Menton
Attacking and Defending Popular
Election Systems
GoogleIf you graduated in a year that ends in 8 or 3,

please join us Meliora Weekend, Oct 11, 3:30–
5:30 p.m., for the Computer Science Under-
graduate and Graduate Reunion Open House in
room 601 of the Computer Studies Building.

Bob Wisniewski PhD ’96 is an ACM Distinguished Scientist and
the Chief Software Architect for Extreme Scale Computing and a
Senior Principal Engineer at Intel Corporation. He has published
over 60 papers in the area of high performance computing,
computer systems, and system performance, and has filed over
50 patents. Before coming to Intel, he was the chief software
architect for Blue Gene Research and manager of the Blue Gene
and Exascale Research Software Team at the IBM T.J. Watson
Research Facility. There he was an IBM Master Inventor and
lead the software effort on Blue Gene/Q, which was the fastest
machine in the world on the June 2012 Top 500 list, and occupied
4 of the top 10 positions. Prior to working on Blue Gene, he
worked on the K42 Scalable Operating System project targeted
at scalable next generation servers and the DARPA HPCS project
on Continuous Program Optimization that utilizes integrated
performance data to automatically improve application and
system performance. Before joining IBM Research, and after
receiving a PhD in Computer Science from the University of
Rochester, Bob worked at Silicon Graphics on high-end parallel
OS development, parallel real-time systems, and real-time
performance monitoring. His research interests lie in experimental
scalable systems with the goal of achieving high performance
by codesign between hardware and software. He is interested in
how to structure and design systems to perform well on parallel
machines, and how those systems can be designed to allow user
customization. Bob was gracious enough to answer our editor’s
questions.

Ed: What inspired you to go into this field?

RW: Growing up, I was always fascinated by the internals of
calculators. I would take them apart and examine the green circuit
boards and wonder how the wires and chips could produce the
computation results. As personal computers developed, this
interest grew into wanting to understand them, and from there
wanting to be able to understand and program supercomputers.

Ed: What is the most interesting part of your research?

RW: There are a couple axes worth defining to best describe the
areas I like best. The first is how pure versus connected to usage
the research is, and the second is at what level the work occurs,
spanning vision, strategy, algorithms, and implementation. I believe
there are interesting challenges that cross the dimensions on both
axes. What I have personally, and it has been a bit of a migration
over time, come to find most reward on the first access, is research
is targeted at solving particular users challenges. In computing this
is a roughly a five-year time horizon. For example, on Blue Gene/Q,
five to seven years before it was released, we were meeting with
users, understanding the problems they were trying to solve,
and then trying to understand how the coming new hardware
architecture as driven by technologies were going to change their
model. To me, it was rewarding to spend a couple years with the
hardware and software teams brainstorming about how to address
the challenges, put forth some strategy for directions that may pan
out. And then as the architecture starting solidifying, to translate
the vision and strategy into algorithms and implementations that
solved those original problems we identified. I most enjoy the
middle stages of the project involving the strategy about how to
tackle the problems (architecture), and then high-level algorithmic
design to realize that architecture. I also appreciate the opportunity
as a system’s software researcher to impact the hardware
architecture, and feel fortunate that I had the Blue Gene experience
where we did that, and I am currently involved in such a role.

Ed: You’ve been working on optimizing software and hardware
throughout your career. Now that there is such an emergence of
big data/data science, how will the work that you’ve done with
large-scale systems help with improving data science moving
forward?

RW: We should separate two things. In HPC (High Performance
Computing), we have been doing big data for a while. Petabytes
of information is nothing that frets an HPC user, though the size
of the HPC data does continue to grow, and without the advent
of new hybrid memory we would have reached a tipping point.

10 Viswanathan with his family.

ACM Distinguished Scientist and the Chief Software Architect

11

However, the big change is the type of
data and therefore what we are trying
to do with it. In particular, the amount of
unstructured data has massively increased
demanding AI-like techniques to help
filter and analyze that data, e.g., Watson.
Just like big cloud computing and HPC
supercomputing have not converged
(yet?), I think it remains an open issue how
much convergence there will be between
unstructured data analytics and classical
HPC computing. To be sure though, many
of the techniques we have worked on in
HPC for large data will be helpful, including
the parallel I/O, distributed reduction, and
synchronization.

Ed: What are your thoughts on careers in
industrial research?

RW: Industrial research has changed
dramatically in the last two decades. The
days of Xerox PARC, AT&T Bell Labs, or
IBM Watson providing researchers with
funds unattached to their customers or
product divisions have past. Instead, what
has replaced that model is a keen interest
in ensuring researchers are positively
impacting customers’ needs. I believe that
research in industry is exciting because
through that customer focus we work
on tackling problems that will drive
technology and society forward. As an
aside, I continue to believe in long-term or
pure research for science, but I understand
the driving forces of corporations. Thus, I
remain supportive of foundations like the
NSF or NIH in driving academic research.
Some of my most enjoyable interactions
are meeting with customers to learn
what challenges they are facing, and then
coming back to the team to brainstorm
about what initiatives we could undertake
to overcome them. Some are shorter term,
say two years, but others are more long
term, i.e. more than five years out.

Ed: Why the recent move from IBM to Intel?

RW: It was the opportunity to create and
drive a software HPC systems effort at

Intel. Intel is focusing on the increasingly
important area of HPC with a systems-
design methodology including system
software input, which is my area of
expertise. Intel has not historically had
a system focus, so while this will be a
challenging task, it presents a great
opportunity since Intel processors are
dominant on the Top 500 list of fastest
computers. In fact, on the latest list,
which was released June 2013, a Xeon Phi
machine was number 1. I am in the Path
Finding group, which has a research focus,
so I will be able to continue to focus on my
research initiatives.

Ed: How do you balance work and family?

RW: Since high bandwidth has become
widely available, it is easy to work
effectively at home. There has also been an
increased recognition of the importance of
work-family balance. Together these forces
allow me to spend time with my family at
times when they are available, and work
off hours. Also, companies nowadays tend
to be international, meaning that meetings
occur at all hours and that also drives an
understanding that people need to be
flexible with their work hours. In short, I
still work many hours, but at times when I
choose.

Ed: You always enjoyed competitive
sports and games while at Rochester.
How do you satisfy that these days with
such a busy work life?

RW: Ah yes, those care-free graduate days.
I do continue to play tennis, swim, and ski,
but I have to say I have not been in my
hockey gear since graduate school. Teach
games to your kids, though the nature
changes, it can still be competitive. In
Boggle, I only get credit for five letter words
and up, or four letter words my daughter
doesn’t know the meaning of. Scrabble
easily lends itself to a multiplicative factor
to equalize abilities. I’ve learned roller blade
wheels are a good match for a seven year
old’s strength and bike tire size.

Ed: If you could design an app to make
your life easier or better, what would it
be?

RW: I’m going to take this question a bit
broader. Have you ever listened to our
parent’s generation saying how good we
have it, what with the internet and cell
phones. I wonder to what technology we
will say that of our children when they
are 30 or 40. Without a crystal ball it is of
course difficult to say, but I think self-
driving, (Jetsons style), energy-efficient
cars may be one. And while I’m wishing,
what about a good green source of energy,
did anyone say fusion, it’s only fifteen years
away, just like it’s always been.

Ed: What are you up to now?

RW: With my move to Intel I am in the
process of building a world-class HPC
system’s software team and am looking
forward to working on the challenges HPC
is presenting researchers. The directions
I am looking at is first, continuing to
understand where technology is driving
future hardware architecture and working
with the HPC hardware architects to
provide capabilities that will best allow
software to utilize future machines.
Second, I am working on establishing
a cohesive system software strategy to
move HPC software into the exascale era.
Third, our group works on interesting and
longer-term government research grants.
Fourth, I am spinning up a research effort
that I will be personally involved in looking
at operating system kernels for future HPC
machines. And finally, figuring how we can
leverage all the above work to provide the
next best class of supercomputers.

I hope everyone who is or was at
University of Rochester is doing well,
and would be happy to hear from you at
bobww123@gmail.com.

12

UNdERgRAd AlUmNI NEwS

Teams submitted proposals for innovative

projects last fall. Those selected for participation

received state-of-the-art Altera embedded

system boards (containing Intel ATOM

processors and FPGAs), funding to purchase

additional hardware components, and support

for travel to the Orlando Conference. 30

Teams from 18 Universities across the United

States participated. This was the first time the

University of Rochester submitted proposals.

URCS Team 1 (URead Braille) consisted

of Christina Kayastha (CSC/ECE) (electronic

design), Samantha Piccone (CSC) (mechanical

design and fabrication), Douglas Miller (CSC)

(board programming, Braille translation),

and Zanga Ben Ouattara (CSC/ECE) (electro-

mechanical, Braille layout). The project was

to create an electro-mechanical display that

could render Web documents for blind users

as full pages of Braille. The large number of

programmable “tactile dots” required made

this a challenging design problem. The team’s

solution centered on the “off-label” use of

multi-layer printed circuit board fabrication

technology to create a large array of very

small solenoids that could be used in pulsed-

power mode to drive tiny rare-earth magnets

to produce configurable tactile dots. The

team’s effort won Honorable Mention in the

competition, and was also mentioned (albeit

briefly) in the Huffington Post.

URCS Team 2 (Swarm UV), consisted of Eric

Frank (CSC) (team leader), Morgan Sinko (ME)

(hub design & construction), Andrew Hevey

(ECE) (UV sterilizer design & construction),

Benjamin Vespone (BME) (machine vision),

Alexander Kurland (CSC) (robot navigation

programming), and Nate Book (CSC) (board

and robot programming). The project was

to create a portable system for sterilizing

hospital environments using a swarm of small

robots (as shown on cover emitting LED

light for tracking) that would cooperate to

efficiently disinfect all reachable floor areas

of a room. Each robot would be equipped

with a high-intensity ultraviolet lamp. The

robots would have substantial autonomy,

and would be coordinated by a central hub

that would monitor task progress visually by

observing the movement of individual robots

using an omnidirectional machine vision

system based on a large, hemispherical mirror.

The team produced a fully working system

to demonstrate at the Orlando conference.

Andrew Hevey of Team Swarm UV said, “Some

of the most challenging parts of the project

were continually planning and re-planning

around a changing design. As we learned more

about what we were trying to do, we changed

our goals, and vice versa. In the context of

a group, this is even more difficult, and this

project gave me some hands-on experience

that I fully expect to use.” Their efforts were also

featured locally on WHAM 13 Television.

The experience was invaluable according to

a team member’s observations. Eric Frank

commented, “We learned how to turn a vision

into a finished product, I don’t think there’s a

better lesson than that. Part of that was learning

how to apply everything we’d learned in class.”

Professors Christopher Brown, Ted Pawlicki and

Randal Nelson (who the teams appreciated

INTERdISCIplINARY TEAmS COmpETE AT CORNEll CUp
learning while solving real-world Problems

Two teams of HSEAS students traveled to Walt Disney World in Orlando, Florida, on May 3–4 to
participate in the 2012–13 Cornell Cup USA competition. This event is sponsored by Intel & Cornell
University, and is defined as “a college-level embedded design competition created to empower
student teams to become the inventors of the newest innovative applications of embedded technology”
(www.systemseng.cornell.edu/intel/).

URCS Team 1 (URead Braille); L-R: T. Pawlicki (coach), B. Ouattara, D. Miller, S. Piccone, C.
Kayastha, R. Nelson (Coach)

13

“The student teams that
participated in the Cornell Cup
Competition at Walt Disney
World were able to attack and
overcome challenges that
most young people don’t even
consider until several years after
graduation. The competition is
a microcosm of an innovative
new product launch. Through
participation in this competition
these students not only honed
their technical and design skills,
but also obtained immensely
valuable practical experience in
areas of management, scheduling,
budgeting, team building,
resource allocation, and tough
decision making. Skills such as
these are in high demand by
employers and are only obtained
by confronting the types of
concrete engineering challenges
that the Cornell Cup presented.
Experiences such as these are
certain to pay big dividends
throughout the future careers of
these students.”

—Ted Pawlicki

because “he’s a jack of all trades”) provided technical support for both teams.

Marty Guenther and Eileen Pullara provided logistical support for travel, shipping,

entertainment, and purchasing.

Even though the competition was held during reading period just prior to exams,

students still had some free time to relieve stress during the conference and enjoy

some of the high tech entertainment at Walt Disney World. The 3D graphics in

the Star Wars ride and the augmented reality in the Twilight Zone gave the group

fodder for discussion. The conference banquet was held in Epcot and everyone was

treated to the Illuminations show, an impressive high tech pyrotechnic display with

synchronized lasers. Though they returned to Rochester to face final exams and

for some, graduation, the year-long effort was worth all the hard work. Kudos to all

team members. You make us proud!!!

URCS Team 2 (Swarm UV); L-R: Ted Pawlicki (coach), M. Sinko, N. Book, B. Vespone, E.
Frank, A. Kurland, A. Hevey, R. Nelson (coach)

Closeup of Spaceship Earth at EPCOT

14

Harry Glaser ’07 and Tom O’Neill ’07 met in
the fall of 2003 during their freshman year at
Rochester, and have been fast friends ever
since. In 2012, they left their jobs at Google
(Harry) and Microsoft (Tom) to form a start-up.
This venture has now become their company,
Periscope, and their product is a data analysis
software tool. Edmund Hajim, benefactor and
namesake of our Hajim School of Engineering,
has spoken often about his 4 “Ps” as the keys to
success in business: Passion, Partners, Principles,
and Plans. In this recent interview with Marty
Guenther, read how Harry and Tom are on the
track to success based on Hajim’s rubrics:

MG: When did you two first become friends?
Did you meet in class/workshop/lab/dorm??

HG: We met the first day of freshman year on
our freshman hall, Hollister 4. When I arrived
and walked down the hall for the first time,
Tom was already set up in his room. He was
immediately identifiable as the other CS nerd
because he had two flat screen monitors–in the
year 2003! We became best friends, roommates
and classmates all four years. (Partners)

MG: When you graduated from UR and went
your separate ways (to Microsoft & Google),
was there always a plan that you’d work
together at some point in the future?

HG: We always knew we wanted to start a
company together. Our jobs at Microsoft
and Google were great opportunities to get
real-world experience and make industry
connections. After a few years, we felt it was the
right time to leave the nest and start something
of our own! (Plans)

MG: What was the most difficult problem you’ve
faced so far in the creation of a start-up?

HG: Honing in on the right product took some
time and effort. The key is not to be afraid of
failure – in fact, embrace it as early as possible
in the lifespan of an idea, and move onto the
next thing. The most important thing was
persisting until we found something that was
both technically innovative and really valuable
for customers. (Principles)

MG: Why do you think your start-up will be
successful?

HG: We have the best team. They are all former
URCS classmates and former colleagues from
Google and Microsoft. We’re all old friends who
have worked together before, so we work (and
play!) very well together. (Partners)

MG: Since you didn’t know what your product
(though you wanted it to be innovative and
important) was going to be when you started,
how did you decide on the current concept of
Periscope?

–HG: Our goal was to try many different ideas
quickly, and fail fast if they didn’t work out. We
would come up with ideas and prototype them
quickly over a weekend and then have friends,
former classmates, and former colleagues try
them out. If they didn’t stick, or if we weren’t
as passionate about them as other ideas, we’d
move on to the next prototype. (Passion)

Periscope began as a tool that we used to
analyze data from one of our previous projects.
We were unable to find a data analysis tool that

was fast enough and flexible enough for our
needs, so Tom built the first version of Periscope
for us to use in just one day. We began to
seriously consider it as a business idea after
friends saw it over my shoulder and asked if
they could use it for their own projects as well.

MG: What does Periscope do?

HG: Periscope uses probabilistic algorithms to
analyze large quantities of data much faster
than any other tool. By using a statistical sample
of the underlying data, we can achieve multiple
orders of magnitude speedups. In the best
case, Periscope is 1,000 times (or more!) faster
than naive techniques. Queries that would run
overnight in SQL or a MapReduce can run in
seconds or milliseconds on Periscope.

Data analysts and business people both use
Periscope to answer questions like:

• What is the lifetime value of a customer
 that comes from Google AdWords vs.
 Facebook Ads vs. organic search?
• How is user retention affected by sending
 email, SMS and mobile phone notifications
 to those users?

Partners in Periscope
Young Alumni Tap Big Data Market

“Many opportunities exist in the burgeoning field of Big Data science. The field of Big Data
not only presents a sea of lucrative business opportunities for agile start ups like Tom and
Harry’s venture, but also poses a host of challenging computational questions for univer-
sity researchers. —Ted Pawlicki

Co-founders of Periscope, Harry Glaser ’07 (left) and Tom O'Neill ’07 (right).

• What is the average revenue per paying user
 for each of my video games?

MG: Who are your customers and why do they
find your software attractive?

HG: We sell primarily to mid-size tech companies.
Video game companies tend to be especially
excited about Periscope because they’re so
data-driven! We started out selling to small
companies, and started selling to larger
companies as our technology became more
robust.

MG: What competition is there in this market
and how is your product different?

HG: Most data tools are built on top of
specialized databases called data warehouses.
You have to copy all of your data into them
before you can do any analysis. This typically
takes days or weeks, and then you have to wait
each day for the previous day’s data to become
available.
HG: Periscope is a technological shift: Using
our probabilistic algorithms, we can query the
customer’s data stores directly, and get answers
instantly, without any waiting at all.

MG: As you grow, how do you think your
company will change?

HG: Ideally as little as possible! The team
right now is very tight-knit, owing to us all
being good friends and the small-company
atmosphere. We will have to be vigilant as we
add folks that they fit into the company culture.
We want them to be having lots of fun with us,
and we want to be having lots of fun with them
around! (Partners)

MG: What part of your UR experience was
most influential in your success?

HG: Most importantly: Our friendship!! The
challenging and very theoretical curriculum was
great. It gave us the ability (and confidence) to
build a technically sophisticated product, and
develop new algorithms to use in our product
when necessary. The small department and
small class sizes were awesome for building
relationships with fellow students, professors
and TAs. The sense of collaboration that was
encouraged in the department led to us
building several side projects. (Partners)

MG: When you were students, you did several
independent studies including a game called
AwesomeCraft. How did this CSC experience
prepare you for your adventure?
HG: The relationships with fellow students and
the early experience working on real shipping
software with a team of developers was great.
Seven of the eight students who worked on
AwesomeCraft now work in the tech industry in
the Bay Area and 3 work at Periscope! (Partners)

MG: Did your jobs at big tech companies help
you with business & management skills you
might not have learned from your formal
education?

HG: Yes, definitely. It taught us how to lead
teams of developers, and multi-functional
teams including designers and businesspeople.
It gave us many industry contacts that have
been invaluable. And it taught us how some of
the best real-world production software is built.

MG: What are your managerial functions and
how did you determine who would do what
job?

HG: Harry CEO; Tom CTO; this plays to each
other’s strengths.

MG: Why do you believe you were successful in
obtaining venture capital/investors?

HG: The opening slide of our pitch package!
(see Figure 1)

 Venture investors are
primarily betting on the
strength of the team. In
our case I think they saw a
strong, tight-knit team with a
great background. (Partners
and Passion)

MG: Did you know about
URCS’s push toward Data
Science and becoming a Big
Data Center? Do you see
potential for collaboration
in the future?

HG: We think there
could potentially be
great opportunities for
collaboration.

MG: It is most CSC majors’ dream to be lucky
enough one day to create an awesome start-
up. What would be your best advice to them?

HG: First and most important: Just do it!
Too many people never take the plunge. It’s
definitely worth it. Get your friends together
and build lots of things with them. It doesn’t
matter what it is. What matters is the experience
of building and shipping software in teams and
the relationships you’ll form with your fellow
students. Our entire URCS friend group is out
here in the Bay Area. We hang out all the time,
hire each other at our companies, and work
together as much as we can! Don’t be afraid
of failing. You can learn as you go, and as long
as you’re persistent, chances are you’ll find
something successful.

end note: In the commencement program
each student is asked to write parting thought
to friends and family. Fellow 2007 classmate
Michael Rotondo wrote as his statement, “As
incredible as the professors in this department
are, each in their own right, I’ve been more
inspired, invigorated, and delighted by my
fellow CS majors than I ever thought possible.
Shockingly bright, creative and fun, they are
the future, and I can’t wait to see what they do
now that they’ve been unleashed on the world.”
Almost echoing Ed Hajim’s four “Ps” of success,
Harry Glaser and Tom O’Neill have passion for
what they are doing, principles to live by, a plan
for the future, and the strongest of partnerships.
Up Periscope, full speed ahead!

15

Winning Team
2006 CS Games

Harry Glaser, CEO
AdWords

Computer Science

Search Quality

Tom O’Neill, CTO

Computer Science

TEAM: Working Together For 9+ Years

Figure 1

PassionPartnersPrinciplesPlans

Balconi, charles ’03 “We’re expecting our first child some time in late
July or early August and we’re very excited. I’m still working for Siemens
going on 9 years now. The company I started at (UGS) was acquired by
Siemens in 2007, so even though the company name has changed I’ve
been doing largely the same job under different titles.”

Barnett, elliott ’97 “I’m currently working a contract at Nike in their
digital group. I’m still working on the StoreTraxx project; the site should
be revamped soon with a cool demo. I’m hoping to get this in front of
investors this summer and secure funding this fall/early winter.”

Brill albright, Ingrid ’02 “No huge
changes in my life, but our little
Anneliese is getting bigger and bigger
every day, and we’re loving every
minute with her. She turned 1 in
August; she’s about 9 months old in this
picture.”

chang hirakami, allison ’01 “I’m still
with the City and County of Honolulu,
and I had my third baby in February.
Her name is Reiko. :) And now I’m done
having kids!”

chang, Lewis ’02 “I graduated from
NYU Stern business school in 2012 and
moved to work for Google in 2011. I
work for Google Travel in Cambridge,

Mass. My wife had a baby girl on February 11, 2013.”

cheng, roland ’06 “I’m working toward my PhD in ECE at the U of R.
I recently passed my private pilot exam and I am currently pursuing

my airplane
instrument rating
at the Rochester
Air Center. I have
attached a photo
of myself taken
shortly after
passing my exam.
The rental plane
(background)
which I initially
trained is a Cessna
150.”

clubb, david ’06 “I’m working in Berlin, Germany at a company called
Wooga.”

dahlgren, Jeremy ’02 “Still working remotely for TextWise LLC, currently
as a principal software engineer. I’ve been learning a ton and having a
lot of fun. Had a great experience teaching OOP in Java at Alfred State
College last fall, looking at teaching the same course again this fall. I’m
really enjoying being a dad, my daughter Brooklyn is five now, my oldest
son Wheeler is three, and my youngest son Timothy just turned one.”

d’eredita, ross ’04 “In May I received my MBA from Duke University’s
The Fuqua School of Business. On May 23, my wife Rachel & I welcomed

Ross James II, who we
lovingly call Rosco into
our family. Attached is
a family photo with our
French bulldog—Tank. In
late August, I will begin
work for Accenture as a
management consultant
in their Finance &
Enterprise Performance
(F&EP) practice out of their
Dallas office.”

easwaran, david ’04 “I now work as a patent attorney at Alston & Bird
LLP in Charlotte, NC.”

edwards, Kyle ’12 “My current employer is Genelex, a biotech company
here in Seattle, that does work in predicting adverse drug-drug and
drug-gene events for patients. I really like it there; the work is interesting
and humanitarian. And the environment is really laid back. It’s pretty
much my ideal job actually.”

Feil-seifer, david ‘ 03 “I got married on October 26, 2012, and began
a new faculty position at the University of Nevada, Reno in Computer
Science this summer.”

Fischer, Luke ’03 “I left the Registrar’s Office at the University and took
a position at Continental Services Group in Fairport, NY as a Senior
Applications Analyst in November 2010.”

ganzhorn, david ’07 “I’m working at Periscope, the startup of Tom
O’Neill ’07 and Harry Glaser ’07 (see article page 14).”

george, Michael ’03 “I will have completed my PhD thesis defense at
Cornell in August (Thesis title: “The Decentralized Security Principal for
Structuring Distributed Systems”), and I’m starting a position as a lecturer
at Cornell in the fall.”

golden, alex ’03 “I started working as
an engineer at Rakuten here in Tokyo
last month. Also, my wife Kay gave
birth to our first child, a boy we named
Kai!”

goldstein, gregory ’01 “I’m working at
Verifi LLC in Cambridge, and I’m starting
a master’s program in Computational
Science and Engineering this fall at
Harvard.”

guerrero, Luke ’05 “My current employer is Brand Networks. I know
we’ve been working a lot with the school (both undergrad and Simon)
to boost recruiting. Mike Garsin, my boss and college buddy, is our
cofounder and runs the Rochester office. Both of us want to grow the
Brand Networks connection back to the school. I run our NYC office.”

hall, garrett ’10 “My current employer is Tapad, an ad-tech company in
NYC.”

UNdERgRAd AlUmNI NEwS

16

Brill Albright ’02

Cheng ’06

D'Eredita ’04

Golden ’03

he, Michael ’06 “I currently work for Liberty Mutual Insurance as a Senior
Product Analyst.”

horowitz, daniel ’05 “I’m still at 1010data, VP of Engineering. I’m focusing
on building the world’s fastest and most accessible big data platform.
I’m living in Brooklyn with my wife Lily (U of R alum). We have a French
bulldog named Moofaletta that has yet to reach her lazy phase and thus
consumes all our free time. When the ladies fall asleep I play late night ice
hockey at Chelsea Piers—11:30 games are not infrequent in the NYC beer
league.”

Inamdar, Peenak’00 “I’m working as an architect @ Huge Inc. in Brooklyn.
Also, we are hiring, which may be of interest: www.hugeinc.com/careers.”

Isman, Michael ’04 “I’m now working for Ubersense (http://ubersense.
com) in Boston, Mass. We make a mobile app to help athletes and
coaches analyze techniques using video.”

Jackson, Jonathan ’03 “After I left Rocket Mobile I spent a little under 3
years at Apple working on the iOS team. I left Apple in June of 2012 and
am now self-employed, providing iOS Application development services
to clients on a contract basis. I tend to call myself an “Independent Mobile
Software Engineer” when asked for a job title. On June 30, 2012, Sarah
Faso (UR 2004) and I were married in Buffalo, NY.”

Kobin, Marin ’09 “My current employer is the Naval Surface Warfare
Center–Dahlgren Division. This is one of the warfare centers under
NAVSEA. I am a civilian scientist with the Navy. I’ll be here four years
in September. Time flies! As for news, I was recently admitted into Old
Dominion University’s Masters in Engineering Program in Systems
Engineering. I am working on my Master’s degree while still being able to
work full time. I’ve also had two Invention Disclosures sent to the Patent
Office. Neither has been approved as a patent yet, but they’re both in the
system and being processed.”

Lambe, dennis “I (finally) finished my BA in Computer Science and
moved up to Boston to live with my girlfriend, Briana. I’ve been self-
employed since 2008 working as a contractor writing embedded
firmware. I just recently formed an LLC to work under, so I’m currently the
president and CEO of Professional Firmware Services, LLC.”

Lee, Jangsun (aKa Karl Lee stratos) ’11 “I just finished my second
year in the PhD program at Columbia. I’m currently doing a summer
internship at Microsoft New England Research and Development (NERD);
We’re trying to explore and derive fast optimization methods for training
maximum entropy models. The application we’re interested in is a
language understanding system.”

Lehr, Michael ’01 “My wife and I had a baby boy in September 2012
named Rhett. I also started a company a little over a year ago that
provides financial technology (http://www.maystreet.com). On that note,
my company is going to roll out a product in the near future is called
BookAt. It allows users to view the market in the smallest increments over
the web. I’m thinking that anyone that is interested in technical market
analysis, like PhD students in financial engineering, might be interested.
Or more applicable to CS: about how to detect or predict (AI) irregular
behavior in the markets.”

Linsky, Kenny ’05 “I’m excited to report that I’m a Software Engineer at
DonorsChoose.org now. I’ve been here for a little over 4 months and it’s
great! One of the great things we’ve been able to do is be part of disaster
relief. Most recently, we helped raise just shy of $350,000 for the schools
hit by the tornado in Moore, Oklahoma.”

Liveikis, edward ’01 “I’m living in Europe at the moment and now
running a small software contracting company, Osafly, LLC.”

Luis, cristina ’01 “I’ve been teaching math and science in a high school
in Oslo for the past two years, but I will start a job as a Researcher at the
Norwegian Meteorological Institute this August. Still living in the same
place in Norway, still doing a lot of orienteering. :-)”

Mackenroth, adam ’96 “My current employer is PnJ Machining.”

Marino, dominic ’05 “I was working at MathWorks (the MATLAB
problems anyone may be having aren’t my fault, I swear!), but I just
accepted a new position at Akamai Technologies in Cambridge, Mass.
and started there in July.”

Mcclosky, david ’04 “I started at IBM Research last year working on the
DeepQA (Watson) project after finishing my postdoc at Stanford. If you
know of grad students looking for jobs or internships, please point them
in my direction!”

Mccusker, Jim ’99 “My current employer is Yale University, where I’m a
Bioinformatics Programmer. The bigger news is that I got married on June
29th. My wife is Jessica Weinberg (non-Rochesterian).”

Meeker, Brian ’07 “It’s been a busy year for me. My wife and I bought our
first house. We also had our first child in March named Emily Renee. I am
no longer working at Summersault. I spent a year working for a startup,
Real-Life Sciences with Pam Vong, but we are now both working for
InfernoRed Technology (http://www.infernored.com/).”

Melnick, sara ’11 “I just finished
my masters degree at WashU and
am now moving back to the east
coast hopefully to teach high
school.”

Miller, robin ’11 “I’m still
working for Microsoft, though
it’s now technically Microsoft
Development Center in Oslo,
Norway.”

Mirza, salman ’06 “I am currently
working as a Litigation Associate
at Rizvi, Isa, Afridi and Angell
(RIAA Law–www.riaalaw.com) in
Karachi, Pakistan.”

17

Miller ’11

nur, nawrose ’99 “My wife
Itnia Pramanik and I were
thrilled to welcome Ireena
Michelle Nur on April 26th,
2013. She was born at
Maimonides Medical Center,
Brooklyn, NY at 9:56 a.m. at a
healthy 8lb 1oz, and 21 inches.”

Oleksyn, Josh ’13 “I’ve been
married 7 years, have twin
boys and a daughter. I develop
telephony-related mobile
apps at Allworx, a subsidiary

of Windstream. I’ve also started my own side business, Joko Interactive,
developing Android apps. They’ve been successful enough (about 7
million downloads) that I’ve become a Top Developer on the Google Play
Store, and my apps are regularly featured on the front page. My app page:
https://play.google.com/store/apps/developer?id=Joko+Interactive.”

O’neill, tom ’07 “Harry Glaser (’07) and I have spent the last year building
Periscope, our super-fast data analysis startup." (see article on page 14)

Orego, Brad ’11 “I just accepted a full-time position as the User
Experience Lead at Nextt, Inc., a startup here in Madison. I’m also dancing
with Madison Contemporary Vision Dance company, also here in
Madison.”

Orlando, david ’03 “I just took a new job at Syros Pharmaceuticals where
I am the computational biologist at the company in the Boston, Mass.
area.”

Pearson, Jonathan ’05 “I’m working at Google in NYC.”

Pershing, John ’10 “Kate & I were married on September 15, 2012. We
had a handful of URCS alums at the wedding, and we gave Ted a call
during the reception to let him know two of his former students had
been officially hitched (Kate and I first met when I was her CS 171 TA).
I’m still working as a senior software developer at 1010data, and still in
charge of the client side interfacing team, though I am also now the
technical lead for our partner certification program.”

Prithviraj, Preethum ’05 “Hello all, we moved to Tampa, FL where my
wife is doing a fellowship in Oncology. Just a few days ago, our son,
Rakesh, was born! I’m currently doing some remote IT support work for
my old EMS agency while I work on a project for the company I started to
write web-based EMS apps. Nothing but fun times ahead!”

Qureshi, Omar ’97 “I’ve left ExactTarget and I’m working at Salesforce.
com in London, UK as a Technical Architect in their Professional Services
practice. My wife Sherry and I have been married since 2000 and we have
two children, a boy (8) and a girl (9).”

reynolds, eric ’02 “The state of our economy has dictated that I move
to contract positions, so I move jobs frequently. Since Carestream Health,
I have worked at Xerox Global Services, Harris Corporation, and now at
United Technology Corp., Carrier Division. Most people would know this
as the Carrier Corporation in Syracuse (Carrier Circle, Dome, etc). I am
building customized project management web application software.”

richardson, andrew ’11 “After working in medical software for the past
couple of years, I moved to Boston in July to help found a game design

studio with two other U of R grads (though they’re math and physics
majors, not CS). We’re focusing on PC games, and while we haven’t
published our first game yet, I plan to have more exciting news for the
next newsletter!”

riffle, Michael
’07 “I produced
& narrated my
first audiobook
and the second
is in the works.
The first is
Wreck of the
Nebula Dream
by Veronica
Scott (available
on Audible
and Amazon).
The one in the works is The Legend of Vayrock by Ron Washburn, and I’ve
accepted a contract for a third, Duncan (Green River) by J.W. Throgmorton.
I’m currenting working as a PhP developer at Nero and I’ve graduated
from the Upright Citizens Brigade Theater Improv program. I’m also
performing with my improv teams Jetpack Sniper and Tiger Law in
theaters around Los Angeles. I included a still photo from a film project I
worked on called “Fallen Prodigy” by Michael Matteo Rossi.

schmitt, ryan ’09 “I am now working at Amazon Web Services, on the
Glacier team.”

seid, Michael ’10 “I am currently working at NPR (National Public Radio),
on their digital media team. I am working on their main site and their
streaming content.”

silverman, Michael ’08 “I’m working at my start-up, Silverware Games,
I’ve made several games, some of them featured on major game news
sites like Kotaku, Rock Paper Shotgun, and Giant Bomb. Some of them
are for sale on the iTunes store. I’ve been in talks with a publisher to try to
bring my current game to other platforms like the PlayStation and Valve’s
Steam store.”

snyder, devin ’09 “I got married on June 22 to Nichole England Bean.
Also, my employer has changed—I am now an Application Developer at
TechFlow.”

steinberg, Justin ’09 “I just graduated from dental school. I have
moved to Seattle where I am doing a two-year residency in Oral and
Maxillofacial Radiology at the University of Washington. There, I will be
able to combine my technical background with dental training to make
contributions to the field of dentistry!”

swier, robert ’01 “After doing an undergrad and master’s degree at
Rochester, I went to the University of Toronto for a PhD. However, I
eventually decided to take a second master’s degree and leave the
program a bit early, in order to move to Japan. After some enjoyable
diversions, I’m now back at grad school (doing a PhD in computer-
assisted language acquisition at Kyoto University) and teaching
undergraduates at Kagawa University.”

tam, Jonathan ’02 “I am the Director of Corporate Strategic Marketing
at Catalent Pharma Solutions. I am responsible for driving our strategic
marketing initiatives across business units, services and/or technologies
and I am also responsible for our digital marketing initiatives, including

Riffle ’07

Nur ’99

18

web, banners, search
and email, and our
direct marketing. I’ve
been able to use my
computer science
degree to help bridge
the gap between
Marketing, IT, and
Digital agencies to help
accelerate sales growth
for the company. I have
two daughters, Kaylani
(born November 2008)
and Aliana (born June
2011).”

tang, christopher ’05 “I just started working at Google a few months
ago on some of the back end advertiser software.”

tang, Xiaoqing (sean) “I am enjoying being part of the Microsoft team
and part of our product (SQL Server Analysis Services).”

tice, christopher
’08 “I got married on
September 22, 2012
to Candace Chao
(who also went to UR).
I’m still at Facebook,
now working on the
Android team,”

tilton, Michael ’08 “I
am now working for
Windstream (formerly
known as PAETEC
prior to acquisition) in
Rochester.”

tucker, Katie ’11 “I
am now living in the
brown state, in San
Francisco, and working
at a company called
CatapultWorks doing

data analysis. The building is really nice; it used to be a prune factory.
Awesome ceiling beams, bright green and orange walls, and brick.”

uzilov, andrew ’05 “I earned
my PhD in Bioinformatics and
Biomolecular Engineering
from UC Santa Cruz in March
of this year. Last year, my wife
Kathleen (a UR alum, ’05) and
I welcomed our beautiful
son Alexander. I’m attaching
a very recent picture of me
“teaching” Alex how to walk
(when he was 10 months
old). I started a new job as
a bioinformatics scientist at
Mt. Sinai Medical Center in
Manhattan. We just relocated
to Harrison, NY.”

Ventura, scott ’97 “I got
married in September
2011 to Mara (nee Hagle)
’97. We met on the Music
Interest Floor in 1993, and
were friends in the years
after college, but didn’t
start dating until 2009.
Our son, Ian, was born in
November 2012, and we
bought a house in Vernon
Hills, IL three months ago.
I’m still working remotely
for Liudy Bukys at Allworx,
developing for Android and
iOS.”

Walker, david ’06 “I
recently bought a house
in Rochester and I’m still
working at Thomson
Reuters. My girlfriend Hilarie and I just adopted a puppy, Alice, from Joyful
Rescues.”

Wang, alex ’07 “I am now at a Boston-based startup called CoachUp,
a peer-to-peer marketplace for private athletic coaching. I’m building
their Android app. From October to June I was at Raizlabs, a mobile
development shop. I led the development of a full rewrite/redesign of
the Rue La La Android app. Our three-person team built the whole app in
2 months and re-launched at Google I/O as a part of their Google Wallet
announcement. If you have any students/alumni looking for jobs in
Boston, I would recommend Raizlabs for recent graduates or internship-
seekers interested in iOS or Android development. For people with a
little more experience, CoachUp is looking for Ruby on Rails and mobile
developers.”

Wheeler, dennis ’09 “I got engaged on April 23. I’m still working at Brand
Networks in Rochester. I’ll very likely be doing the Boston Triathalon this
year, so getting ramped back up on swimming/running/cycling.”

Williams, daniel ’03 “I finished my PhD from Cornell (Jan 2013) and
am now a research staff member at the IBM T.J Watson Research Center
where I’ve been since June 2010. Funny thing: Dave McClosky (who
I knew from U of R) recently joined IBM research as well. I am now a
homeowner! So now I enjoy things like cutting the grass and exercising
my handyman skills by making small problems with the house worse
before calling a professional. I’ve been happily married since Sep. 2008
and have a 19 month old daughter named Frannie (born 11/2/11) and
am expecting #2 in September.”

Williams, Jonathan ’05 “I’m currently working for the Financial Times.”

Zhang, chuck ’04 “I just bought a new house in Englewood, NJ and I got
married on April 20, 2013.”

Tam ’02

Tice ’11

Uzilov ’05

Ventura ’97

19

If you graduated in a year that ends in 8 or 3, please
join us Meliora Weekend, Oct 11, 3:30–5:30 p.m.,
for the Computer Science Undergraduate and
Graduate Reunion Open House in room 601 of the
Computer Studies Building.

Department of Computer Science
734 Computer Studies Bldg.
P.O. Box 270226
Rochester, NY 14627-0226

Hajim School of Engineering
and Applied Sciences
Return Service Requested

Photo caption: Class of 2013: Front row, left to right: Grant He, John Bernier, Andrew Wong, Emily Danchik, Jen Karkoska; 2nd Row:
Steven Frink, Micha Fujiwara, Colin Jiang, David Klein, Garrett Rosenblatt; 3rd Row: Eric Frank, Ben Batha, Sean Brennan, Simon
Luppescu, Tom Swift. Not pictured: Prakash Bhasker, Benjamin Clifford, Tao Fu, Bradley Halpern, Julian Herwitz, Amsal Karic, Alexander
Kurland, Kevin Layden, Ellis Mitchell, Matthew Overlan, Daniel Pawlik, Jonathan Perez, Cameron Roy, Simon Weber and Rachel Wesley.

Thank you to all donors who have
contributed to the University of
Rochester in the last year. If you
are interested in donating to the
department or the University, please
go to the alumni website and look
for “Online Giving.”
www.rochester.edu/advancement/

university communications 0691-812PDF

Multicast Team: Faculty Advisor: Randal Nelson; Editor: Marty Guenther; Contributors: Henry Kautz, Ted Pawlicki, Ehsan Hoque, Philip Guo, Randal Nelson

